

Assessing Soil Carbon Sequestration

...in the southeastern USA and beyond

Alan J.
Franzluebbers

Ecologist

Carbon Cycle

Carbon inputs

Carbon outputs

(photosynthesis) (animal manure)

(decomposition) (erosion)

Loss of soil organic C

Sequestration of soil organic C

Management Approaches

Focus on maximizing carbon input

- ✓ Plant selection
 - Species, cultivar, variety
 - Growth habit (perennial / annual)
 - Rotation sequence
 - Biomass energy crops
- ✓ Tillage
 - Type
 - Frequency

- Pest control
- Crop / livestock systems

- Rate, timing, placement
- Organic amendments

ARS Image Number K5141-4

Management Approaches

Focus on minimizing carbon loss from soil

- Reducing soil disturbance
 - Less intensive tillage
 - Controlling erosion
- ✓ Utilizing available soil water
 - Promotes optimum plant growth
 - Reduces soil microbial activity
- ✓ Maintaining surface residue cover
 - Increased plant water use and production
 - More fungal dominance in soil

ARS Image Number K7520-2

Soil Organic Matter

Values and ecosystem services

✓ Minimal disturbance of the soil surface is critical in avoiding soil organic matter loss from erosion and microbial decomposition

Tillage influence on depth distribution of crop residues

Depth distribution of crop residues without tillage

Soil-profile distribution of soil organic C

Soil Organic Carbon (g kg⁻¹)

- ✓ The vast majority of soils in the southeastern USA and elsewhere have very low concentration of soil organic C below the surface 0.5 m
- ▼ Therefore there is a justified focus on measuring soil organic C in surface soil

From Franzluebbers (2005) Soil Till. Res. 83:120-147 with data from McCracken (1959)

Depth distribution of soil organic C

From Schnabel et al. (2001) Ch. 12, Pot. U.S. Grazing Lands Sequester C, Lewis Publ.

Depth distribution of soil organic C

Replicated experiment Georgia - SCL Typic Kanhapludult 4-vr study Sorghum, soybean, cotton

22.2 Soil (0-15 cm) Soil + residue 21.2 * **26.5**

> Data from Franzluebbers et al. (1999) Soil Sci. Soc. Am. J. 63:349-355

NT

5.9

8.9

Soil-profile distribution of soil organic C

28-yr study

Corn and corn/soybean

Data from Gal et al. (2007) Soil Till. Res. 96:42-51

Soil-profile distribution of soil organic C

Corn, soybean, alfalfa, vegetables

Data from Blanco and Lal (2008) Soil Sci. Soc. Am. J. 72:693-701

Calculation by relative difference

Soil Organic Carbon Sequestration (Mg ha ' yr 1)

Ultisols, Alfisols, Inceptisols

12 ± 6 years of conservation tillage
Cotton, corn, soybean, peanut

Data from Causarano et al. (2008) Soil Sci. Soc. Am. J. 72:221-230

Sequestration

of SOC

Calculation by relative difference

Soil Organic Carbon Sequestration (Mg ha-1 yr-1)

Ultisols, Alfisols, Inceptisols

12 ± 6 years of conservation tillage
Cotton, corn, soybean, peanut

Data from Causarano et al. (2008) Soil Sci. Soc. Am. J. 72:221-230

Sequestration

of SOC

Calculation by change with time

Temporal and comparative approaches of value; in combination best!

Example of short-term change

Franzluebbers and Stuedemann (2008) Soil Sci. Soc. Am. J. 72:613-625

Example of temporal and comparative combination

Franzluebbers and Stuedemann (2008) Soil Sci. Soc. Am. J. 72:613-625

Example of temporal and comparative approaches

Franzluebbers et al. (2001) Soil Sci. Soc. Am. J. 65:834-841 and unpublished data

Modeling of regional farming systems

sequestration in Georgia

Abrahamson et al. (2007) J. Soil Water Conserv. 62:94-102

In the USA and Canada, conservation-tillage cropping can sequester an average of 0.33 Mg C/ha/yr

Data from Franzluebbers and Follett (2005) Soil Tillage Res. 83:1-8

✓ No tillage needs high-residue producing cropping system to be effective

Photos of 2 no-tillage systems in Virginia USA

Soil Organic Carbon Sequestration in the Southeastern USA

0.28 ± 0.44 Mg C/ha/yr (without cover cropping)

0.53 ± 0.45 Mg C/ha/yr (with cover cropping)

Influence of animal manure application

Since animal manure contains 40-60% carbon, its application to land should promote soil organic C sequestration

In a 12-year experiment on bermudagrass / tall fescue, soil organic C sequestration due to poultry litter application was 0.24 <u>+</u> 0.47 Mg C/ha/yr

Conversion of C in poultry litter to soil organic C was 10 <u>+</u> 19%

Note: Manure application transfers C from one land to another

Franzluebbers (2005) Soil Tillage Res. 83:120-147
Franzluebbers (unpublished data)

Influence of animal manure dependent on climate

Percentage of carbon applied as manure retained in soil (review of literature in 2001)

Temperate or frigid regions (23 ± 15%)

Thermic regions $(7 \pm 5\%)$

Moist regions $(8 \pm 4\%)$

Dry regions (11 + 14%)

Integration of crops and livestock

- ✓ Opportunities exist to capture more carbon from crop and grazing systems when the two systems are integrated:
 - Utilization of lignocellulosic plant materials by ruminants
 - Manure deposition directly on land
 - Weeds can be managed with management rather than chemicals

Influence of pasture establishment

SOC (Mg ha ⁻¹ yr ⁻¹)	10 yrs	25 yrs	50 yrs
Hayed BG (GA)	0.29	0.21	0.13
Grazed BG (TX)	0.50	0.33	0.19
Grazed TF (GA)	0.91	0.55	0.31

Data from Wright et al. (2004) Soil Biol. Biochem. 36:1809-1816 and Franzluebbers et al. (2000) Soil Biol. Biochem. 32:469-478

Nitrogen fertilization effect

Therefore, soil carbon sequestration needs to be evaluated with a system-wide approach that includes all costs and benefits

For those of us working on greenhouse gas issues, this provides us with a formidable challenge

Review of recent research

- Tillage effects on N₂O emission from soils under corn and soybeans in eastern Canada, *Gregorich, Rochette, St-Georges, McKim, Chan*
- Nitrous oxide and carbon dioxide emissions from monoculture and rotational cropping of corn, soybean and winter wheat, *Drury, Yang, Reynolds, McLaughlin*
- Effect of fertilizer nitrogen management on N₂O emissions in commercial corn fields, Zebarth, Rochette, Burton, Price
- Nitrous oxide, carbon dioxide and methane emissions from irrigated cropping systems as influenced by legumes, manure and fertilizer, *Ellert, Janzen*
- Spring thaw and growing season N₂O emissions from a field planted with edible peas and a cover crop, *Pattey, Blackburn, Strachan, Desjardins, Dow*

Total of 12 papers in a special Issue "N2O Emissions from Agricultural Soils in Canada" Can. J. Soil Sci. Volume 88, No. 2, April 2008

Influence of cropping

Emission (kg N₂O-N ha⁻¹)

	Crop			
Crop rotation	Corn	Soybean	Wheat	
Monoculture	2.62 <u>+</u> 1.82	0.84 <u>+</u> 0.52	0.51 <u>+</u> 0.15	
Corn/soybean	1.34 <u>+</u> 0.52	0.70 <u>+</u> 0.43	-	
Corn/soybean/wheat	1.64 <u>+</u> 0.76	0.73 <u>+</u> 0.24	0.72 <u>+</u> 0.33	

Woodslee ON
Brookston clay loam
In Years 2, 3, and 4
Fertilizer – 170 kg N/ha corn,
83 kg N/ha wheat, none for soybean

Importance of (1) N fertilizer rate, (2) type and amount of residue from previous crop, and (3) residual N.

Influence of season, crop, and tillage

Ottawa ON
Loam soil
Corn-wheat-soybean rotation
In Years 9, 10, and 11
Fertilizer (112 kg N/ha) corn only

Importance of soil nitrate from fertilizer

Gregorich et al. (2008) Can. J. Soil Sci. 88:153-161

Influence of residues, tillage, and fertilizer

Emission (kg N₂O-N ha⁻¹)

	Annual crops / fall	Annual crops /	Perennial crops / not	
Condition	incorporation	incorporated	incorporated	
Winter/spring (n= 6-10)	2.41 <u>+</u> 1.79	1.19 <u>+</u> 0.79	0.29 <u>+</u> 0.39	

Condition	Moldboard plow	No tillage
Tillage (n=15) 1.60 ± 3.16		1.96 <u>+</u> 4.66

Condition	- N fertilizer	+ N fertilizer
Annual crops (n=14-57)	1.53 <u>+</u> 1.00	2.82 <u>+</u> 2.78
Perennial crops (n=6-9)	0.16 <u>+</u> 0.21	0.62 <u>+</u> 1.10

Interaction of tillage with soil type

45 site-years of data reviewed Brazil, Canada, France, Japan, New Zealand, United Kingdom, USA

Influence of N fertilizer

1.19% of applied fertilizer N emitted as N₂O

favorably with the IPCC coefficient of 1.25%

Note the high variation in data despite the close comparison

Influence of crop residue removal

At end of 7 years

Response		Silage Crop Removal		
0-20-cm depth	Initially	0.5 yr ⁻¹		1-2 yr ⁻¹
Bulk density (Mg m ⁻³)	1.43	1.37	ns	1.39
Macroaggregate stability (g g ⁻¹)	0.74	0.87	*	0.81
Soil organic C (mg g ⁻¹)	11.7	14.3	*	12.5

Soil Responses to Crop Residue Removal

- ✓ Reduced water infiltration, especially with >50% removal
- ✓ Increased soil erosion, most likely with >50% removal
- Reduced soil organic C and N storage (dependent upon soils, climate, etc.)
 - Soil organic matter is a key component that controls many other soil properties
- Reduced water storage and increased surface soil temperature
- ✓ Increased soil strength
- Reduced soil aggregation
- Reduced soil biological activity

Summary

Soil organic carbon can be sequestered with adoption of conservation agricultural practices

- ✓ Enhanced soil fertility and soil quality
- ✓ Mitigation of greenhouse gas emissions
- ✓ Soil surface change is most notable
- ✓ Long-term changes are most scientifically defensible

Acknowledgements

Funding

Agricultural Research Service (ARS)

US-Department of Energy Madison County Cattleman's Association

USDA-National Research Initiative – Soil Processes

Cotton Incorporated
Georgia Commodity
Commission for Corn
The Organic Center
ARS GRACEnet team

